

2

C. Describe how the MCAQD will attempt to communicate with the owner and/or
operator of a facility where normal farm cultural practices occur to ensure that
emissions are minimized as expeditiously as possible; and

D. Explain how the MCAQD will identify the responsible party for issuance of a violation

if compliance with this substantive policy statement is not achieved.

This substantive policy statement does not impose any new requirements on the owner or
operator of a facility where normal farm cultural practices occur or limit the statutory
authority of the MCAQD.

II. Applicability

This substantive policy statement applies when trackout occurs from normal farm
cultural practices.

III. Definitions (From Rule 310)

A. Area Accessible To The Public: Any paved parking lot or paved roadway that can
be entered or used for public travel primarily for purposes unrelated to the dust-
generating operation.

B. Dust-Generating Operation: Any activity capable of generating fugitive dust.
Examples of dust-generating operations are listed in Section 209 of Rule 310.

C. End Of Workday: The end of a working period that may include one or more work

shifts. If working 24 hours a day, the end of a working period shall be considered no
later than 8 pm.

D. Fugitive Dust: The particulate matter not collected by a capture system that is

entrained in the ambient air and is caused from human and/or natural activities.
Examples of fugitive and non-fugitive dust sources are listed in Section 216 of Rule
310.

E. Normal Farm Cultural Practice: All activities by the owner, lessee, agent,

independent contractor, and/or supplier conducted on any facility for the production
of crops and/or nursery plants. Disturbances of the field surface caused by turning
under stalks, tilling, leveling, planting, fertilizing, or harvesting are included in this
definition.

F. Trackout/Carryout: Any and all bulk materials that adhere to and agglomerate on

the surfaces of motor vehicles, haul trucks, and/or equipment (including tires) and
that have fallen or been deposited onto an area accessible to the public.

3

IV. Discussion

The MCAQD recognizes that normal farm cultural practices differ from other types of
dust-generating operations. Most importantly, when producing crops or nursery plants,
care must be taken to avoid soil compaction which degrades the soil and adversely affects
crop yield. In addition, vegetable crops are often harvested from wet soil to ensure the
produce stays fresh. This wet, non-compacted soil can be tracked out by vehicles and
equipment exiting onto paved roads. This presents a unique challenge because the types
of trackout control devices used at other types of dust-generating operations are often less
effective at removing dirt and mud from farming equipment. In addition, crop schedules
and the highly perishable nature of the product make it infeasible to delay operations
following heavy rains, further increasing the probability that trackout may occur. Finally,
because Dust Control Permits are not required for normal farm cultural practices, it can
take time for the MCAQD to identify and communicate with the parties responsible for
cleaning trackout from areas accessible to the public.

V. Statutory Authority

A. A.R.S. § 41-1009 [Title 41-State Government, Chapter 6-Administrative Procedure,

Article 1-General Provisions, Inspections And Audits; Applicability; Exceptions]

B. A.R.S. § 49-457 [Title 49-The Environment, Chapter 3-Air Quality, Article 2-State
Air Pollution Control, Agricultural Best Management Practices Committee;
Members; Powers; Permits; Enforcement; Preemption; Definitions]

C. A.R.S. § 49-471.01 [Title 49-The Environment, Chapter 3-Air Quality, Article 3-

County Air Pollution Control, Regulatory Bill Of Rights]

D. A.R.S. § 49-471.03 [Title 49-The Environment, Chapter 3-Air Quality, Article 3-
County Air Pollution Control, Inspections]

E. A.R.S. § 49-479(A) [Title 49-The Environment, Chapter 3-Air Quality, Article 3-

County Air Pollution Control, Rules; Hearing]

VI. Procedures

A. Clarification of Trackout Clean Up Requirements

1. Rule 310, Section 306.2 requires the owner and/or operator of a facility where
normal farm cultural practices occur to clean up trackout, carry-out, spillage, and
erosion (trackout) from areas accessible to the public including curbs, gutters, and
sidewalks, on the following schedule:

a. Immediately, when trackout, carry-out, or spillage extends a cumulative
distance of 25 linear feet or more; and

4

b. At the end of the workday, for all other trackout, carry-out, spillage, and
erosion.

2. For the purposes of this substantive policy statement, for trackout from a facility
where normal farm cultural practices occur, the MCAQD considers “immediately”
to be within 4 hours, if no fugitive dust is visible from wind or vehicles driving
over the trackout.

3. If fugitive dust is visible from the trackout, implement trackout response (as
described in Section D).

B. Trackout Control Plan

It is recommended that the owner and/or operator of a facility where normal farm
cultural practices occur develop a plan before normal farm cultural practices
commence. The plan may identify ways to minimize the accumulation of trackout and
ensure the owner and/or operator is prepared to respond expeditiously if trackout
occurs. The plan may include:

1. Locations where haul trucks and vehicles will exit the facility and locations where
trackout control devices will be effective.

2. Measures to limit vehicle access to entrances and exits that can be maintained.

3. Areas where trackout can be removed by manual sweeping and what equipment
or procedures are necessary to ensure worker safety.

4. Other methods of trackout removal, including street sweeping services and the use
of water trucks to spray trackout off of areas accessible to the public.

5. Under what circumstances access to an area accessible to the public can be
restricted.

A Trackout Control Plan template is provided in Appendix A.

C. Trackout Control Plan Implementation

It is recommended that the owner and/or operator of a facility where normal farm
cultural practices occur communicate the plan to a designated individual who will
implement the plan. The designated individual is encouraged to:

1. Sign up to receive rapid response notifications, high pollution advisories, and
health watch alerts by text message or email.

2. Assess trackout conditions and the condition of any trackout control devices
shortly after sunrise, periodically throughout the day, and before the end of the
work day.

5

3. Ensure that vehicles are exiting the site at designated locations and using trackout
control devices (when available).

D. Trackout Response

It is recommended that the designated individual who will implement the plan take the
following steps when trackout occurs:

1. Keep trackout wet or restrict access to the area accessible to the public so that
trackout is not a source of fugitive dust.

2. Initiate cleaning of trackout within 4 hours after trackout is observed, or sooner if
fugitive dust emissions are visible. Trackout can be cleaned manually (if it is safe
to do so) or with a street sweeper.

3. Verify that all trackout has been cleaned from the area accessible to the public by
the end of the workday.

E. Communicating with Owners and/or Operators of Normal Farm Cultural
Practices

1. The MCAQD will not conduct routine inspections at a facility where normal farm
cultural practices occur, unless an air quality permit has been issued for other
equipment or activities at the facility. However, inspectors may observe trackout
when responding to complaints or when driving by a facility where normal farm
cultural practices occur.

2. When trackout is observed from a facility where normal farm cultural practices
occur, the inspector and their supervisor will consider all relevant information
(including weather events, pollution advisories, and ambient air quality conditions)
and will use the principles of compliance assurance to ensure that fugitive dust is
minimized and trackout is cleaned in accordance with this substantive policy
statement.

3. The inspector will attempt to contact the designated person overseeing the
operations. If the inspector is unable to contact someone on-site, the inspector
will attempt to contact the owner and/or operator of the facility through the
Arizona Department of Environmental Quality and/or the Maricopa County
Farm Bureau. The owner and/or operator of a facility may proactively provide
their contact information and the location of their operation to the MCAQD using
the form in Appendix B.

4. The inspector will explain the requirements of this substantive policy statement,
verify that appropriate action has been taken to remove trackout, and determine
when complete removal of trackout is expected.

5. The inspector will return to the facility where trackout was observed to verify that
all trackout has been cleaned in accordance with this substantive policy statement.

6

6. If the MCAQD determines that a situation warrants the issuance of an
Opportunity to Correct (OTC) or a Notice of Violation (NOV), the MCAQD will
attempt to issue the violation to the entity that generated the trackout (such as the
owner or operator of the normal farm cultural practice or the owner or operator
of the harvesting operation), whenever possible. If the MCAQD is not able to
identify or contact the owner or operator of the normal farm cultural practices, the
OTC or NOV may be issued to the property owner.

7. The Business Assistance Office is available to answer questions, provide technical
assistance, and conduct courtesy visits to help achieve compliance.

8. The Business Assistance Office offers the opportunity for enforcement case
review if the recipient of an OTC or an NOV believes the violation was issued in
error or there are reasons that should be considered which could overturn the
violation.

VII. Divisions Affected

A. Travel Reduction and Outreach – Business Assistance

B. Compliance And Enforcement

VIII. References

A. Maricopa County Air Pollution Control Regulations-Rule 310-Fugitive Dust From
Dust-Generating Operations

B. MCAQD Substantive Policy Statement PP-2011-003-Opportunity To Correct

IX. Revision History

X. Appendices

A. Trackout Control Plan

B. Contact Information Form

Version Revision Date Description of Revision

1 05-18-2018 Initial version

7

Appendix A: Trackout Control Plan
For Facilities Where Normal Farm Cultural Practices Occur

Business name ___

Physical address or location of the facility:

______________________________________ City: _________________ Zip Code: ________

Implementation
Designate an individual to implement the trackout
control plan.

Name: ____________________________________
 Assess trackout conditions throughout the work

day
 Clean trackout from paved areas within 4 hours

(or when emissions are visible)
 Ensure vehicles are exiting at designated locations
 Sign up for Rapid Response Notifications (if your

operation is located near and air quality monitor)
www.maricopa.gov/1628

 Sign up to receive text or email notifications when
a High Pollution Advisory (HPA) or Health
Watch is issued
bit.ly/CleanAirMakeMoreAlerts

Exit Locations
Identify travel routes and locations where vehicles will
exit onto paved roads:

1. _______________________________________

2. _______________________________________

3. _______________________________________

4. _______________________________________

5. _______________________________________

Trackout Control Devices
Consider using a rumble grate or a gravel pad to
remove dirt and mud from vehicles before they exit
onto paved roads.

Manual Cleaning
Identify paved areas that can be cleaned by manual
sweeping (S) or by washing with water (W):

1. _______________________________ □ S □ W

2. _______________________________ □ S □ W

3. _______________________________ □ S □ W

4. _______________________________ □ S □ W

5. _______________________________ □ S □ W

Water should never be used to wash trackout
into a storm drain.

Safety
List equipment or procedures that are necessary for
worker safety when manually cleaning trackout:

1. _______________________________________

2. _______________________________________

3. _______________________________________

4. _______________________________________

5. _______________________________________

Street Sweeping
Identify a street sweeper to be contacted if trackout
cannot be cleaned by manual sweeping or with a
water truck:

Name: ___________________________________

Phone: ___________________________________

Keep this trackout control plan on-site so that the designated individual can refer to it frequently.

http://www.maricopa.gov/1628
http://bit.ly/CleanAirMakeMoreAlerts

Return Completed Form To:

Maricopa County Air Quality Department
1001 N. Central Avenue, Suite 125, Phoenix AZ 85004

Phone (602) 506-6010 Fax (602) 372-0587
AQPlanning@mail.maricopa.gov

8

Appendix B: Contact Information Form
For Facilities Where Normal Farm Cultural Practices Occur

The owner and/or operator of a facility where normal farm cultural practices occur may voluntarily
submit their contact information to the Maricopa County Air Quality Department (MCAQD). If
trackout is observed from a facility where normal farm cultural practices occur, the MCAQD will use
the information provided on this form to communicate their observations to the designated contact.
This improved communication process will promote compliance and minimize emissions.

Name of Farm: __

Designated Contact: _______________________ Phone Number: ________________________

Email Address: __

Physical Location of the Facility (such as address, parcel number, coordinates, map, etc.):

mailto:AQPlanning@mail.maricopa.gov

